AUTOMOTIVE RESEARCH CENTER # Dr. David Gorsich Director, Automotive Research Center (ARC) Director, TARDEC Robotics Lab (TRL) A Partnership of Eight Research Universities UNIVERSITY OF MICHIGAN (lead) WAYNE STATE UNIVERSITY UNIVERSITY OF WISCONSIN UNIVERSITY OF IOWA OAKLAND UNIVERSITY CLEMSON UNIVERSITY UNIVERSITY OF ALASKA FAIRBANKS UNIVERSITY OF TENNESSEE | Report Documentation Page | | | | | | | |---|--------------------------------------|--|--|--|--|--| | Report Date
29May2001 | Report Type
N/A | Dates Covered (from to) | | | | | | Title and Subtitle Automotive Research Center | | Contract Number | | | | | | | | Grant Number | | | | | | | | Program Element Number | | | | | | Author(s) Gorsich, David | | Project Number | | | | | | Gorsicii, David | | Task Number | | | | | | | | Work Unit Number | | | | | | Performing Organization
Automotive Research Cent | Name(s) and Address(es)
ter (ARC) | Performing Organization Report Number | | | | | | Sponsoring/Monitoring A
Address(es) | agency Name(s) and | Sponsor/Monitor's Acronym(s) | | | | | | NDIA (National Defense I
Wilson BLvd., Ste. 400 Ar | | Sponsor/Monitor's Report Number(s) | | | | | | Distribution/Availability Statement Approved for public release, distribution unlimited | | | | | | | | Supplementary Notes Proceedings from 2001 Vehicle Technologies Symposium - Intelligent Systems for the Objective Force 29-31 May 2001 Sponsored by NDIA, The original document contains color images. | | | | | | | | Abstract | | | | | | | | Subject Terms | | | | | | | | Report Classification unclassified | | Classification of this page unclassified | | | | | | Classification of Abstract unclassified | | Limitation of Abstract
UU | | | | | | Number of Pages
17 | | | | | | | Г ## **ARC Mission** http://arc.engin.umich.edu/ # Conduct basic research that advances the state-of-the-art in high fidelity modeling, simulation and testing of military and civilian ground vehicles ### Impact: - Achieve vehicle design objectives of versatility, high mobility, durability, reliability, low signature, low cost, and fuel efficiency - Provide linkage between automotive suppliers, manufacturers and the military in the critical product development phase - Educate the technical personnel needed to design and support future military/commercial ground vehicles # The ARC Organization - A unique synergistic partnership between academia, industry and government based on Research Quads and Case Studies. - Senior Advisory Board comprising high level industry executives (including Ford, GM and DCX, GDLS, NaviStar, Mechanical Dynamics Inc. and LMS) ## **ARC Research Contributors** # NATIONAL AUTOMOTIVE CENTER (TACOM-TARDEC) - Program Coordination - Military Needs Definition - Technology Transition - Dual Use #### **MICHIGAN** (lead university) - Vehicle Dynamics & Control - Powertrain Modeling & Testing - Systems Design Optimization - Structural NVH & Composites - Manufacturing links #### **IOWA** - Virtual Reality - Human interfaces - Structural Reliability ## WAYNE STATE Engine Modeling - Engine Modeling and Testing - Friction Studies #### **CLEMSON** - Vehicle Dynamics - Collaborative Design - Multicriteria Design #### **TENNESSEE** - Imaging - ITS - Hybrid Drivetrains #### **OAKLAND** - System design - Control Algorithms - Manufacturing links #### **ALASKA** - Distributed Comp. - Fuels/Lubs, low temp studies #### **WISCONSIN** - Modular Engines - Transient Powertrain Models - Design Optimization ## Research Partnerships - Adiabatics - AlliedSignal, Inc - Allison Engine Company - AM General Corporation - AVL - LMS CADSI - Caterpillar, Inc - Chace & Associates Engineering - DaimlerChrysler Corporation - Deere & Company - Detroit Diesel Corporation - Eaton Corporation - Failure Analysis Associates - FMC United Defense LP - Ford Motor Company - General Dynamics Corporation - General Motors Corporation - Goodyear Tire & Rubber Company - Integrated Systems, Inc - ITT Automotive, Inc - LMS International - Masco Tech - Mathworks, Inc - Mechanical Dynamics, Inc - Mechanical Simulation Corporation - Meritor Automotive - Mitre Corporation - Navistar International Transportation Corporation - OptiMetrics, Inc - P & H Mining Equipment, Inc. - Ricardo, Inc - Scientific Systems, Inc - Southwest Research Institute - TASC, Inc - Teledyne Continental Motors - TRW, Inc - Turing Associates, Inc - USCAR - Army CRREL - Army HPCC - Department of Energy - NASA - Department of Transportation - National Renewable Energy Lab ## **Five Research Thrust Areas** #### Thrust Areas Intelligent Vehicle Dynamics and Control Dr. Jeffrey Stein, U of M **Human Centered Modeling and Simulation Dr. Don Chaffin, U of M** High Performance Structures & Materials Dr. Christophe Pierre, U of M Advanced and Hybrid Powertrains Dr. Naeim Henein, Wayne State University **Integrated System Design and Simulation Dr. Greg Hulbert, U of M** # A Partnership of Eight Research Universities # 1st Thrust Area: Intelligent Vehicles and Robotics - Enhance mission efficiencies - Enhance fleet logistics - Enhance driver/soldier efficiencies - Reduce fuel consumption - Increase mission safety margins - Reduce overall emissions - Reduce mission crew size - Dynamic Route Guidance - Driver Condition Systems - Vehicle Dynamics/Stability Design of Control System for Continuously Variable Transmission (CVT) System Parallel Hybrid Vehicle Featuring a CVT - Fleet Management - Vehicle Diagnostics - Vehicle Optimal Design # Intelligent Vehicle Dynamics and Control ### **Major Performers** - University of Michigan - Oakland University - Clemson University - University of Tennessee - Industry partners ### **Accomplishments** - Energy Based Model Reduction Strategy - Worst-Case Evaluation of Vehicle and Vehicle Control Systems - Efficient Formulation Methods for Vehicle/Tire Models - Design Optimization for Rollover Performance - Heavy-Duty Truck Simulation - ArcSim: A vehicle dynamics simulation environment with a series of variable complexity models, such as for the M916 military truck - VESIM: Complete vehicle model that includes vehicle dynamics, engine, and driveline ## **Intelligent Vehicle Dynamics and Control** ## Simplified Model Simplified roll/yaw models need to be constructed Roll model | | Rigid Vehicle | + Compliant
Tires | + Compliant Suspensions | + Compliant
Fifth Wheel | ArcSim | |---------------------|---------------|----------------------|-------------------------|----------------------------|--------| | Number of States | 0 | 2 | 4 | 8 | 91 | | Roll Plane
Model | G A | B | Roll | D Fifth Wheel | | #### Model Error (steady-state cornering) Computation time Model D = $200 \times ArcSim = 70 \times Real Time (200 MHz Pentium)$ ### **Intelligent Vehicle Dynamics and Control** ## Rollover Warning ## • Objective: Develop a dynamic rollover prediction algorithm which indicates vehicle rollover threats so that preventative actions can be taken. #### Critical issues: Accurate and fast (60 x real-time) model. Metric to indicate rollover threat accurately under a wide variety of maneuvers. # Virtual and Synthetic Environments ### **Major Performers** - University of Iowa - University of Tennessee - NSF I/UCRC for virtual proving ground simulation - US DoT - Industry partners ### **Accomplishments** - Synthetic and Virtual Environments - Off-Road Synthetic Environments - Numerical Methods for High-Fidelity, Real-Time Simulation - Parallel Computation for Real-Time Simulation - Integrated ARC Tools for Virtual Proving Ground Simulation - 3D Imaging and Data Fusion for Automotive Simulation and Design #### **Software** - Implicit integrators and linear solvers transitioned to DADS - Real-time dual coordinate software implemented on TARDEC simulators - Off-road virtual proving grounds for TARDEC simulators and the NADS ### UTENN 3D IMAGING AND DATA FUSION ## **GOAL** - Design, Build, and Test a <u>mobile sensor platform</u> to be navigated through on-road and/or off-road environments to capture data and construct realistic, virtual representations of those environments - Automatically generate <u>realistic scene databases</u> from captured data, suitable for real-time simulation in the NADS/TARDEC framework #### **Desirable characteristics of completed system** - All data captured while vehicle moves at a reasonable speed. - ❖Capture complete data over a 20-mile stretch - ❖Automatically produce virtual environment with minimal human intervention - ❖ Retain manual modification capabilities in final virtual scene. #### Potential sensor suite - GPS for rough geometry of the road/path. - Laser range scanner for accurate, 3D data acquisition. - ❖Multiple video cameras for: - > Texture. - > 3D data from multiview/stereo analysis. - > Road surface acquisition (texture, lines). - > Other scene characteristics. - ❖Ground penetrating radar for improved road surface characterization. # **Advanced and Hybrid Powertrains** ### **Major Performers** - University of Michigan - Wayne State University - University of Wisconsin-Madison - Industry partners ### Accomplishments - Physical models of transient engine processes - State-of-the-art experimental validation of models - New electronic controls to reduce signature in the field - Powertrain simulations for actual wheeled and tracked vehicles #### **Transitions** - High-fidelity engine and driveline transient simulation modules - New diagnostic techniques for fuel injection, combustion, heat transfer, and white smoke - New electronic controls to improve coldstart and reduce white smoke # Vehicle System Integration # Integrated System Design and Simulation ### **Major Performers** - University of Michigan - Oakland University - Clemson University - University of Alaska-Fairbanks - University of Iowa - Department of Energy - Industry partners #### **Accomplishments** - Large-scale vehicle system design tools - Object-oriented, distributed simulation "gluing" toolkit - Coordination strategies for complex system design - An interactive engineering design environment utilizing CORBA/XML/WEB Objects #### **Software** - Distributed design methodology tools - HEV optimization tools - Target cascading software from vehicle to systems, subsystems & components ## Summary - ARC Research is concentrating on developing expertise in individual technology areas while providing modeling and simulation tools in five thrust areas. - Case Studies focus on specific engineering problems: FCS, 21Truck, etc. - New initiatives being ramped up in distributed simulations across high-speed networks - iARC - Human-based modeling and Simulation - Whole life product development. http://arc.engin.umich.edu/